

September 2007

Codebook for the dataset

Managing Intrastate Low-level Conflict (MILC)

Version 1.0

Uppsala Conflict Data Program (UCDP)
Department of Peace and Conflict Research
Uppsala University

Frida Möller
frida.moller@pcr.uu.se

in collaboration with

Birger Heldt, Folke Bernadotte Academy

CONTENTS:

Introduction..... 3

Purpose..... 3

Basic definitions..... 3

The Data..... 4

Data selection..... 4

The structure of the dataset..... 5

Description of the Variables..... 6

Appendix A: Country ID – Correlates of War (COW) and Gleditsch/Ward (GW)..... 13

Appendix B: Third Party (IGOs) ID – UCDP..... 18

Appendix C: Third Party (NGOs and other actors) ID – UCDP..... 19

Appendix D: Region ID..... 20

Appendix E: List of low-intensity armed conflicts 1993-2004..... 22

Appendix F: Intensity by dyad-year..... 29

Introduction

In the last decades, the international policy debate has devoted increased attention to the possibilities of preventing local conflicts from escalating to war, regional conflagration and international crises. A series of armed conflicts such as cases as Rwanda and Kosovo have resulted in major human disasters and even genocide. These and other cases point to the necessity of finding effective means to prevent conflicts from escalating and finding a solution at an early stage. For many international actors like the UN and regional organizations conflict prevention is one of the most important items on the international agenda today.

Purpose

The rationale for creating this dataset is to enable the systematic study of third party conflict management in low-level armed conflicts. Previous research has largely relied on inferences from particular cases of conflict prevention and management. Consequently, theoretically informed systematic studies would constitute novel and important contributions to basic as well as policy oriented research. Meanwhile, the absence of systematic studies can to a large extent be explained by lack of data. For this reason, and in order to promote systematic research, in 2005 the Folke Bernadotte Academy commissioned and financed the Uppsala Conflict Data Program (UCDP) at the Department of Peace and Conflict Research, Uppsala University, to compile an event dataset to be publicly available. The User Manual was jointly developed and the work was carried out in close consultation with the Folke Bernadotte Academy's research adviser Birger Heldt.

Basic definitions

For the purpose of this dataset, some basic concepts need to be defined. MILC uses the Uppsala Conflict Data Program (UCDP) key definitions¹:

Armed Conflict	A contested incompatibility that concerns government and/or territory where the use of armed force between two parties, of which at least one is the government of a state, results in at least 25 battle-related deaths in one calendar year.
Conflict Intensity	Intensity is coded in two categories: <i>Minor</i> : At least 25 battle-related deaths per year and fewer than 1,000 battle-related deaths during the course of the conflict. <i>War</i> : at least 1000 battle-related deaths per year.

¹ For these and other UCDP definitions, see http://www.pcr.uu.se/database/definitions_all.htm#o

Dyad	A dyad is two conflict units that are parties to a conflict. One of these units has to be an armed challenger while the other unit has to be the challenged one, for example; government vs. opposition group (Any non-governmental group of people having announced a name for their group and using armed force) or two alliances fighting each other (the alliance is connected by its position in the incompatibility).
Incompatibility	The stated (in writing or verbally) generally incompatible positions: <ul style="list-style-type: none"> • <i>Incompatibility concerning government</i>: Incompatibility concerning type of political system, the replacement of the central government or the change of its composition. • <i>Incompatibility concerning territory</i>: Incompatibility concerning the status of a specified territory, e.g. secession or autonomy (intrastate conflict).
Third party	A third party is a party that is involved in either helping the warring parties to regulate the incompatibility, the conflict behaviour or to regulate other conflict issues and work as an intermediary between the two. The consequences of the involvement of a third party may be to the benefit of one of the warring parties, or, in the extreme case, the third party may even become militarily involved against one of them, such as UN operations. If a party, most often the forces of a peacekeeping or a peace enforcement operation – more likely the latter – becomes involved in violence, this does not necessarily mean that it is being treated as a warring party. It is the behaviour and the incompatibility combined, that decides who is a warring party and who is not. See UCDP database definitions for how to distinguish between third party and warring party.
Warring Party	A warring party is an actor who uses armed force to promote its position in the incompatibility.

The Data

Case selection

The dataset is of global reach, covers 1993-2004², and includes all low intensity intrastate armed dyads. The conflict dyad structure of MILC is based on the list of armed conflicts found in UCDP/PRIO Armed Conflict Dataset (Gleditsch, Nils Petter, Peter Wallensteen, Mikael Eriksson, Margareta Sollenberg & Håvard Strand, 2002. “Armed Conflict 1946-2001: A New Dataset.” *Journal of Peace Research* 39(5): 615-637.) The dataset include all minor armed conflict years and the first inactive year following an active one. Furthermore, it includes years at the level of war *if* the dyad has never experienced conflict before, i.e. the very first year of armed conflict is at the level of war. Ideally, we would like to only include the months leading up to the date when the

² Each year is coded from January 1 to December 31. However, if the dyad started later than January 1 for a given year, that date was noted and used as a start for the coding procedures. The same course of action was applied with the end of a dyad. If a dyad was terminated before December 31st, for a given year, that date was marked as to end the conflict dyad. We define start of dyad by first stated goal of incompatibility or first battle related death and define termination of a dyad as victory, or the dissolution of combating party, according to UCDP database.

battle-related deaths reached the threshold of war. Since, we do not have information on these dates we have included the whole year in order to ensure that the low-level phase of the dyad is included.

Some restrictions were put on this list of dyads. Once a dyad with a history of minor conflict reaches the level of war it is no longer included, even if subsequent years consist of less intense fighting. Also, dyads were excluded if they had reached the level of war *before* 1993. See Appendix E and F for a list of the total population of dyads and the intensity level for each dyad-year.

The case selection generates a total population of 127 dyads in 76 conflicts, of which 89 dyads were the targets of third party measures. In these 89 dyads, a total of 3471 events were registered. Consequently, no third party efforts were made in 38 dyads,

The structure of the dataset

The MILC dataset is an event-dataset. Each row in the dataset represents one event. Each event is identified in relation to a specific type of third party, type of measure and must be continuous in time. One occurrence of third party activity (i.e. an occurrence of indirect talks) is disaggregated into several rows *if* there are several different types of third parties³ involved in that occurrence. E.g. if indirect talks were mediated by both a number of states and an IGO, the talks are disaggregated into two rows in the dataset: one with the states as an intermediary and one with the IGO as the intermediary. In other words, two rows in the dataset represent one actual occurrence.

³ Third parties are coded as either a single state, group of states, single IGO, group of IGO:s, or other type. See "description of the variables" below.

DESCRIPTION OF THE VARIABLES

<i>Column</i>	<i>Variable name</i>	<i>Explanation</i>
BASIC INFORMATION		
A	Conflict name	<ul style="list-style-type: none"> For conflict regarding government: country name is given, e.g., <i>Angola</i>. For conflict regarding territory: country name with the name of the contested territory within a parenthesis are given, e.g., <i>Angola (Cabinda)</i>.
B	Country ID (COW)	Country identification code. Correlates of War (COW) country IDs are used. See Appendix A.
C	Country ID (GW)	Country identification code. Gleditsch/Ward IDs are used. See Appendix A.
D	Region ID	Region identification code. See Appendix D.
E	Incompatibility concerning government	"1" if conflict is over government, otherwise "0"
F	Incompatibility concerning territory	"1" if conflict is over territory, otherwise "0"
G	Side A of conflict dyad	This side is always the government, e.g., <i>Government of Burundi</i> .
H	Side B of conflict dyad	<p>This side is always the non-state actor. If the rebel group has changed name, this is indicated with a "/" between the old and the new name. E.g PKK / KADEK / KONGRA-GEL</p> <ul style="list-style-type: none"> For known side B: Name or names of rebel group/-s is given. For unclear side B: "unclear" is given. Existing information is given in the comment box, e.g., <i>Hutu rebels</i> or <i>Palestinian militants</i>.
I -M	Dyad 1-5 ID	Dyad identification code. See Appendix E. If unclear dyad, ".9999"
N	Start year	Year when event starts.
O	Activity	Coded "1" if the year in question (given in column N) is active for at least one of the dyads coded in column I-M. Otherwise coded "0". If several dyads are coded (column I-M), see Appendix F for activity for each dyad.

P	Start date of event	Date when event begins, given as year-month-day (yyyy-mm-dd), e.g., 2004-05-14. Where the exact date has not been established, question marks are placed in its place, e.g., 1993-05-??.
Q	End date of event	Date when event ends, given as year-month-day (yyyy-mm-dd), e.g., 1998-08-17. Where the exact date has not been established, question marks are placed in its place, e.g., 1993-05-??.
R	Source	Name of source, date, title of article and/or author.
<p>THIRD PARTY</p> <p>In cases where the third party has dual characteristics the third party is coded in line with the formal representation (e.g. the Dutch Prime Minister representing the European Union is coded as the EU, not the Netherlands). It should be noted that the coding is based on the information found in the sources used, i.e. news articles. It is likely that this type of sources does not always provide complete information on the affiliation of the persons implementing the third party measure. Thus, there could be some events in the MILC dataset where .e.g. the individual state is coded as a third party although it actually acted on behalf of a coalition of states or an international organisation.</p>		
S	<i>Type of Third Party 1:</i> single state	<p>A state is any political entity found in the List of Independent states outlined in Gleditsch, Kristian S. & Michael D. Ward. 1999 "Interstate System Membership: A Revised List of the Independent States since 1816". <i>International Interactions</i>, 25:393-413.</p> <ul style="list-style-type: none"> • Coded "1" if the third party is a single state, otherwise "0". Name of country is given in comment box.
T	<i>Type of Third Party 2:</i> Group of states	<p>A state is any political entity found in the List of Independent states outlined in Gleditsch, Kristian S. & Michael D. Ward. 1999 "Interstate System Membership: A Revised List of the Independent States since 1816". <i>International Interactions</i>, 25:393-413.</p> <ul style="list-style-type: none"> • Coded "1" if third party is a group of states, otherwise "0". Name of coalition/grouping is given if available; otherwise name of countries are given in comment box (red corner in the Excel cell).
U	<i>Type of Third Party 3:</i> Single IGO	<p>A group of states with formal statues and a formal name.</p> <ul style="list-style-type: none"> • Coded "1" if the third party is a single IGO otherwise "0". Name of IGO is given in comment box (red corner in the Excel cell).
V	<i>Type of Third Party 4:</i> Group of IGOs	<ul style="list-style-type: none"> • Coded "1" if third party is a group of IGOs, otherwise "0". Names of the IGOs are given in comment box (red corner in the Excel cell).
W	<i>Type of Third Party 5:</i> Other	<p>Includes NGOs, prominent persons (i.e., independent individuals), religious denominations, etc.</p> <ul style="list-style-type: none"> • Coded "1" if the third party is an Other type of third party, otherwise "0". Name of third party is given in comment box.

X	<i>Type of Third Party 6:</i> P5	<ul style="list-style-type: none"> • Coded "1" if, at least one of the third parties is a one of the permanent members of the UN Security Council. Otherwise coded "0".
Y	<i>Type of Third Party 7:</i> Neighboring state	<ul style="list-style-type: none"> • Coded "1" if, at least one of the third parties is a neighboring state to the state in conflict. Otherwise coded "0".
Z	<i>Type of Third Party 8:</i> UN	<ul style="list-style-type: none"> • Coded "1" if, the third party is the UN. Otherwise coded "0".
AA	<i>Type of Third Party 9:</i> IGO	<p>An IGO is a group of states with formal statues and a formal name.</p> <ul style="list-style-type: none"> • Coded "1" if, at least one of the third parties is an IGO other than the UN. Otherwise coded "0".
AB-CC	Third Party ID 1-27: (COW,GW)	Third party identification code. For country IDs, Correlates of War (COW) and Gleditsch/Ward (GW) are used, see Appendix A. For IGO and "Other" IDs, UCDP codes are used, see Appendix B and C.
CD	Total number of third parties	The total number of known third parties involved in the event. Coded "-9999" if the total number is unclear.
MEASURES BY THIRD PARTIES		
CE	Warring party	<p>Warring party/-ies that take part or are referred to in the third party measure.</p> <ul style="list-style-type: none"> • Coded as "1" if only government side is involved, otherwise "0". • Coded as "2" if only rebel side is involved, otherwise "0". • Coded "3" if both parties are involved, otherwise "0".
CF	Indirect talks 1	<p>Talks where the warring parties are not communicating face to face, but indirectly through a third party acting as an intermediary. Typical events include shuttle diplomacy.</p> <ul style="list-style-type: none"> • Coded "1" if yes, otherwise "0".
CG	Indirect talks 2	<p>If coded "1" for "indirect talks 1" (column CF), the topic of the talks is here given.</p> <ul style="list-style-type: none"> • Talks concerning the <u>incompatibility</u> are coded "1" if "yes", otherwise "0". • Talks concerning regulation of the <u>conflict behaviour</u> of the warring parties (e.g., ceasefires, demilitarized zones/withdrawing troops, talks over violence) are coded "2" if "yes", otherwise "0". • Talks concerning <u>other conflict issues</u> (e.g., refugees, preparatory talks ["talks about talks"], disarmament, security, etc.) are coded "3" if "yes", otherwise "0". • Talks involving more than one of above categories are coded for each of the above mentioned categories, e.g., "1, 3", "2, 3", etc. • Talks on <u>unknown topic</u> are coded "4" if "yes", otherwise "0".

CH	Direct talks 1	<p>Talks where warring parties are communicating face to face with third party present.</p> <p>Coded "1" if yes, otherwise "0".</p>
CI	Direct talks 2	<p>If coded "1" "direct talks 1" (column CH), the topic of the talks is here given.</p> <ul style="list-style-type: none"> • Talks concerning the <u>incompatibility</u> are coded "1" if "yes", otherwise "0". • Talks concerning regulation of the <u>conflict behaviour</u> of the warring parties (e.g., ceasefires, demilitarized zones/withdrawing troops, talks over violence) are coded "2" if "yes", otherwise "0". • Talks concerning <u>other conflict issues</u> (e.g., refugees, preparatory talks ["talks about talks"], disarmament, security, etc.) are coded "3" if "yes", otherwise "0". • Talks involving more than one of above categories are coded for each of the above mentioned categories, e.g., "1, 3", "2, 3", etc. • Talks on <u>unknown topic</u> are coded "4" if "yes", otherwise "0".
CJ	Unclear talks 1	<p>Talks where the circumstances surrounding talks are unclear (e.g., unclear whether the parties talked to each other face to face or through a mediator, etc.)</p> <ul style="list-style-type: none"> • Coded "1" if yes, otherwise "0".
CK	Unclear talks 2	<p>If coded "1" for "unclear talks 1" (column CJ), the topic of the talks is here given.</p> <ul style="list-style-type: none"> • Talks concerning the <u>incompatibility</u> are coded "1" if "yes", otherwise "0". • Talks concerning regulation of the <u>conflict behaviour</u> of the warring parties (e.g., ceasefires, demilitarized zones/withdrawing troops, talks over violence) are coded "2" if "yes", otherwise "0". • Talks concerning <u>other conflict issues</u> (e.g., refugees, preparatory talks ["talks about talks"], disarmament, security, etc.) are coded "3" if "yes", otherwise "0". • Talks involving more than one of above categories are coded for each of the above mentioned categories, e.g., "1, 3", "2, 3", etc. <p>Talks on <u>unknown topic</u> are coded "4" if "yes", otherwise "0".</p>
CL	Bilateral talks 1	<p>Talks between a third party and <i>one</i> of the warring parties. Only talks that concern the conflict are included. Bilateral talks differ from indirect talks in that there is no considerable reason to believe that the third party is passing along information between the warring parties. Many times, bilateral talks include situations where the third party simply explores the positions of the parties.</p> <ul style="list-style-type: none"> • Coded "1" if yes, otherwise "0".

CL	Bilateral talks 2	<p>If coded "1" for "bilateral talks 1" (column CL), the topic of the talks is here given.</p> <ul style="list-style-type: none"> • Talks concerning the <u>incompatibility</u> are coded "1" if "yes", otherwise "0". • Talks concerning regulation of the <u>conflict behaviour</u> of the warring parties (e.g., ceasefires, demilitarized zones/withdrawing troops, talks over violence) are coded "2" if "yes", otherwise "0". • Talks concerning <u>other conflict issues</u> (e.g., refugees, preparatory talks ["talks about talks"], disarmament, security, etc.) are coded "3" if "yes", otherwise "0". • Talks involving more than one of above categories are coded for each of the above mentioned categories, e.g., "1, 3", "2, 3", etc. • Talks on <u>unknown topic</u> are coded "4" if "yes", otherwise "0".
CN	Arbitration	<p>Third party issues a binding decision on a matter (e.g., an international court ruling). The third party is mandated by both warring parties to decide in a matter.</p> <ul style="list-style-type: none"> • Coded "1" if "yes", otherwise "0".
CD	Good Office	<p>The third party does not actively engage in direct talks with the parties but only facilitates talks (provides venue, facilities, etc.). By good office we do not code the location for each talk, only those locations where the talks are held in a other country besides the conflicting state or the state of the mediating country. E.g. talks in Sweden between Hamas and Israeli government with USA acting as a mediator: Sweden is coded as good office.</p> <ul style="list-style-type: none"> • Coded "1" if "yes", otherwise "0".
CP	Fact finding	<p>Officials having the purpose of establishing the facts of a matter, e.g., whether human rights abuses, instances of violence, or violations of cease-fires have taken place. Is only coded as fact-finding when referred to as such in the source. Start date is when the officials arrive on the ground, i.e., are deployed.</p> <ul style="list-style-type: none"> • Coded "1" if "yes", otherwise "0".
CQ	Permanent Observer Mission	<p>A mission with a permanent office, carried out by the UN, IGOs or individual states, with the stated purpose to observe and/or support a peace process or conflict situation, but without any operational duties involving uniformed personnel having an official status as military troops, military observers or civilian police.</p> <ul style="list-style-type: none"> • Coded "1" if "yes", otherwise "0".

CR	Peacekeeping Operations	<p>A third-party state intervention that:</p> <ul style="list-style-type: none"> a) involves the deployment of military troops and/or military observers and/or civilian police in a target state; b) is, according to the mandate (as specified in multilateral agreements, peace agreements, or resolutions of the UN or regional organisations), established for the purpose of separating conflict parties, monitoring ceasefires, maintaining buffer zones, and taking responsibility for the security situation (among other things) between formerly, potentially, or presently warring parties; and c) is neutral towards the conflict parties, but not necessarily impartial towards their behaviour.⁴ <ul style="list-style-type: none"> • Coded "1" if "yes", otherwise "0".
----	-------------------------	--

⁴ Heldt, Birger and Peter Wallensteen (2005) *Peacekeeping Operations: Global patterns of Intervention and Success, 1948-2004*, Folke Bernadotte Academy

INFORMATION ON WAR		
CS	War	<p>Refers to whether at least one dyad in question (column I-M) reaches the level of war during the years 1993-2004.</p> <ul style="list-style-type: none"> • Coded "1" if "yes", otherwise "0". • Coded "-9999" if unknown dyad.
CT	War Inclusion	<p>Whether the variable "war" (column CY) refers to all dyads coded in column I-M (dyad ID).</p> <ul style="list-style-type: none"> • Coded "1" if war refers to all dyads, otherwise "0". • Coded "-9999" if unknown dyad.
CU	Year of war	<p>Year that dyad/-s reached the level of war.</p> <ul style="list-style-type: none"> • If the dyad/-s has reached war, the year is given. • If the dyad/-s has not reached the level of war, "-9999" is given. • If dyad is unknown, "-9999" is given. • If there are several dyads coded in column I-M and all reach the level of war but in different years, the first year of war is coded. • If there are several dyads coded in column I-M, and at least one reaches the level of war and at least one does not, the year first year of war is given.
CV	Comment on war	<p>If the variable "war inclusion" (column CK) has been coded "0" (i.e., that the information on war differs between the dyads), an explanatory comment is given: e.g., <i>FARC reaches the level of war in 2002. However ELN, never reached war.</i></p>

APPENDIX A: COUNTRY ID – CORRELATES OF WAR (COW)⁵ AND GLEDITSCH/WARD (GW)⁶

State Name	COW ID	GW ID
Afghanistan	700	700
Albania	339	339
Algeria	615	615
Andorra	232	232
Angola	540	540
Antigua & Barbuda	58	58
Argentina	160	160
Armenia	371	371
Australia	900	900
Austria	305	305
Azerbaijan	373	373
Bahamas	31	31
Bahrain	692	692
Bangladesh	771	771
Barbados	53	53
Belarus	370	370
Belgium	211	211
Belize	80	80
Benin	434	434
Bhutan	760	760
Bolivia	145	145
Bosnia and Herzegovina	346	346
Botswana	571	571
Brazil	140	140
Brunei	835	835
Bulgaria	355	355
Burkina Faso	439	439
Burundi	516	516
Cambodia	811	811
Cameroon	471	471
Canada	20	20
Cape Verde	402	402
Central African Republic	482	482
Chad	483	483

⁵ <http://www.correlatesofwar.org/COW2%20Data/SystemMembership/states2004.csv>

⁶ Gleditsch, Kristian S. & Michael D. Ward. 1999 "Interstate System Membership: A Revised List of the Independent States since 1816". *International Interactions* 25:393-413.

Chile	155	155
China	710	710
Colombia	100	100
Comoros	581	581
Congo	484	484
Costa Rica	94	94
Croatia	344	344
Cuba	40	40
Cyprus	352	352
Czech Republic	316	316
Democratic Republic of the Congo	490	490
Denmark	390	390
Djibouti	522	522
Dominica	54	54
Dominican Republic	42	42
East Timor	860	860
Ecuador	130	130
Egypt	651	651
El Salvador	92	92
Equatorial Guinea	411	411
Eritrea	531	531
Estonia	366	366
Ethiopia	530	530
Federated States of Micronesia	987	987
Fiji	950	950
Finland	375	375
France	220	220
Gabon	481	481
Gambia	420	420
Georgia	372	372
Germany	255	255
Ghana	452	452
Greece	350	350
Grenada	55	55
Guatemala	90	90
Guinea	438	438
Guinea-Bissau	404	404
Guyana	110	110
Haiti	41	41
Honduras	91	91
Hungary	310	310
Iceland	395	395
India	750	750
Indonesia	850	850
Iran	630	630

Iraq	645	645
Ireland	205	205
Israel	666	666
Italy	325	325
Ivory Coast	437	437
Jamaica	51	51
Japan	740	740
Jordan	663	663
Kazakhstan	705	705
Kenya	501	501
Kiribati	946	970
Korea	730	730
Kuwait	690	690
Kyrgyzstan	703	703
Laos	812	812
Latvia	367	367
Lebanon	660	660
Lesotho	570	570
Liberia	450	450
Libya	620	620
Liechtenstein	223	223
Lithuania	368	368
Luxembourg	212	212
Macedonia	343	343
Madagascar	580	580
Malawi	553	553
Malaysia	820	820
Maldives	781	781
Mali	432	432
Malta	338	338
Marshall Islands	983	983
Mauritania	435	435
Mauritius	590	590
Mexico	70	70
Moldova	359	359
Monaco	221	221
Mongolia	712	712
Morocco	600	600
Mozambique	541	541
Myanmar	775	775
Namibia	565	565
Nauru	970	971
Nepal	790	790
Netherlands	210	210
New Zealand	920	920

Nicaragua	93	93
Niger	436	436
Nigeria	475	475
North Korea	731	731
Norway	385	385
Oman	698	698
Pakistan	770	770
Palau	986	986
Panama	95	95
Papal States	327	327
Papua New Guinea	910	910
Paraguay	150	150
Parma	335	335
Peru	135	135
Philippines	840	840
Poland	290	290
Portugal	235	235
Qatar	694	694
Republic of Vietnam	817	817
Romania	360	360
Russia	365	365
Rwanda	517	517
Samoa	990	990
San Marino	331	331
Sao Tome and Principe	403	403
Saudi Arabia	670	670
Senegal	433	433
Seychelles	591	591
Sierra Leone	451	451
Singapore	830	830
Slovakia	317	317
Slovenia	349	349
Solomon Islands	940	940
Somalia	520	520
South Africa	560	560
South Korea	732	732
Spain	230	230
Sri Lanka	780	780
St. Kitts and Nevis	60	60
St. Lucia	56	56
St. Vincent and the Grenadines	57	57
Sudan	625	625
Suriname	115	115
Swaziland	572	572
Sweden	380	380

Switzerland	225	225
Syria	652	652
Taiwan	713	713
Tajikistan	702	702
Tanzania	510	510
Thailand	800	800
Togo	461	461
Tonga	955	972
Trinidad and Tobago	52	52
Tunisia	616	616
Turkey	640	640
Turkmenistan	701	701
Tuvalu	947	973
Uganda	500	500
Ukraine	369	369
United Arab Emirates	696	696
United Kingdom	200	200
United States of America	2	2
Uruguay	165	165
Uzbekistan	704	704
Vanuatu	935	935
Venezuela	101	101
Vietnam	816	816
Yemen (North Yemen)	679	678
Yugoslavia	345	345
Zambia	551	551
Zanzibar	511	511
Zimbabwe	552	552

APPENDIX B: THIRD PARTY (IGO) ID – UCDP

Full name	Abbreviation	ID
African Union / Organisation of African Unity	AU /OAU	1000
Arab League	AL	1001
Asia Pacific Economic Cooperation	APEC	1002
Association of South East Asian Nations	ASEAN	1003
Central European Cooperation Process	CEI	1004
Commonwealth of Portuguese Speaking States	CPLP	1005
Economic Community of West African States	ECOWAS	1006
Economic Community of West African States Monitoring Group	ECOMOG	1007
Euro-Mediterranean Trade, Distribution and Services Initiative	Euro-Med TDS	1008
European Bank for Reconstruction and Development	EBRD	1009
European Community / European Union	EC / EU	1010
Inter-Governmental Authority on Deveopment	IGAD	1011
International Organisation of the Francophonie	OIF	1012
International Monetary Fund	IMF	1013
Non Aligned Movement	NAM	1014
North Atlantic Treaty Organisation	NATO	1015
Organisation of American States	OAS	1016
Organisation of the Islamic Conference	OIC	1017
Organization for Security and Co-operation in Europe	OSCE	1018
South African Development Community	SADC	1019
Southeastern Europe Cooperation Process	SEECF	1020
The Arab Maghreb Union	AMU	1021
The Commonwealth		1022
the New Partnership for Africa's Development	NEPAD	1023
United Nations	UN	1024
World Bank	WB	1025

APPENDIX C: THIRD PARTY (NGO AND OTHER ACTORS) ID - UCDP

Name	ID
Academics, scholars and intellectuals.	2000
Al-Qadhafi International Foundation for Charity Organizations.	2001
American Refugee Committee (ARC)	2002
Amnesty International	2003
Belisario Betancur (former Colombian President)	2004
Businessmen	2005
Carl Bildt representing Dayton peace deal (former Swedish Prime Minister and EU envoy)	2006
Christian representatives (Catholics, Lutherans, Russian Orthodox, etc.)	2007
Civil society / community activists	2008
Damien Danen, major cult leader, from a group called Toea government.	2009
Henry Dunant Center for Humanitarian Dialogue	2010
Human Rights organisation	2011
Humanitarian Committee	2012
Indigenous leaders	2013
International Alert	2014
International Committee of the Red Cross (ICRC)	2015
International Helsinki Federation of Human Rights (IHF)	2016
International Technical Committee	2017
Jimmy Carter (former US President, founder of the Carter Center)	2018
Julius Nyerere (former Tanzanian President)	2019
Envoy or representative of Julius Nyerere (former Tanzanian President)	2020
Labour leaders	2021
Law makers /jurists	2022
Let Bosnia Live	2023
Moral Re-Armament	2024
Muslim / Islamic Religious Representatives (Shiite, Sunni etc.)	2025
Nelson Mandela (former President of South Africa)	2026
Envoy or representative of Nelson Mandela	2027
NGO, domestic or local	2028
Pope John Paul II	2029
Individual - not in a former official position, acting independently	2030
Rainbow PUSH Coalition led by Jesse Jackson	2031
Russian region of North Ossetia.	2032
The Sant' Egidio Community	2033
Trade union	2034
Yasser Arafat (PLO leader)	2035

APPENDIX D: REGION ID

Region	ID
Europe	1
Middle East	2
Asia	3
Africa	4
Americas	5

Country (in alphabetical order)	Region ID
Afghanistan	3
Algeria	4
Angola	4
Azerbaijan	1
Bangladesh	3
Bosnia and Herzegovina	1
Burundi	4
Cambodia	3
Cameroon	4
Central African Republic	4
Chad	4
Colombia	5
Comoros	4
Congo	4
Croatia	1
Democratic Republic of Congo	4
Djibouti	4
Ecuador	5
Egypt	2
El Salvador	5
Eritrea	4
Ethiopia	4
Georgia	1
Guatemala	5
Guinea	4
Guinea Bissau	4
Haiti	5
India	3
Indonesia	3
Iran	2
Iraq	2
Israel	2
Ivory Coast	4
Laos	3
Lebanon	2
Lesotho	4
Liberia	4
Macedonia	1

Mali	4
Mexico	5
Moldova	1
Morocco	4
Mozambique	4
Myanmar	3
Nepal	3
Nicaragua	5
Niger	4
Nigeria	4
Pakistan	3
Panama	5
Papua New Guinea	3
Paraguay	5
Peru	5
Philippines	3
Romania	1
Russia	1
Rwanda	4
Senegal	4
Sierra Leone	4
Somalia	4
Soviet Union	1
Spain	1
Sri Lanka	3
Sudan	4
Tajikistan	3
Thailand	3
Togo	4
Trinidad and Tobago	5
Turkey	2
Uganda	4
UK	1
USA	5
Uzbekistan	3
Venezuela	5
Yemen	2
Yugoslavia	1

APPENDIX E: LIST OF LOW-INTENSITY ARMED CONFLICTS 1993-2004

Conflict name ⁷	Rebel name ⁸ (dyad name)	Dyad ID	New dyad ⁹	Time period ¹⁰	Third Party measures	Dyad details ¹¹	War
Afghanistan	Taleban	327	X	1995-96, 2003-04	yes		no
Afghanistan	UIFSA	423	X	1996	yes	The Taleban took power on Sept 28, 1996 and hence became the government. UIFSA's stated their goal of incompatibility on Oct 9, 1996. Hence the dyad is coded from this date.	1997
Algeria	MIA (FIS)	1		1993	yes		1993
Algeria	GIA	3	X	1993	no		1993
Algeria	GSPC	4	X	1999-2004	yes		no
Angola (Cabinda)	FLEC-FAC	190		1994-99, 2002-04	yes		no
Angola (Cabinda)	FLEC-R	191		1994-95, 1997-98, 2002-03	yes		no
Azerbaijan	Husseinov Military faction	362	X	1993	no	Coded from Feb. 1993 (first stated goal of incompatibility) to June 18, 1993 (victory for rebel side).	no
Azerbaijan	OPON forces	407	X	1995	no	Coded from March 13 (first stated goal of incompatibility) to Dec. 17, 1995 (victory for government side)	no
Bosnia and Herzegovina (Bihacka Krajina)	Autonomous Province of Western Bosnia	294	X	1993-95	yes	Coded until Aug. 7, 1995 (victory for government side).	no
Bosnia and Herzegovina (Croat)	Croatian Republic of Bosnia and Herzegovina	293		1993	yes		1993
Burundi	CNDD	12	X	1994-99	yes	Coded from Nov. 14, 1994 (first stated goal of incompatibility).	no

⁷ Those conflicts that are over a disputed area, the name of the disputed territory is in parenthesis.

⁸ If a rebel group has changed name during the course of the conflict, the old name is followed by the new name. The names are separated by /. E.g. CRA/ORR

⁹ With new dyad we mean dyads that have become active for the very first time in 1993 or later

¹⁰ Details on whether a years are active, is given in Appendix F.

¹¹ Coded from January 1 to December 31 for those years given in the column "time period" if nothing else is stated.

Conflict name	Rebel name (dyad name)	Dyad ID	New dyad	Time period	Third Party measures	Dyad details	War
Burundi	CNDD-FDD	14	X	1999-2004	yes		no
Burundi	Frolina	13		1997-98	yes		no
Burundi	Palipehutu-FNL	15		1997-2004	yes		no
Cambodia	FUNCINPEC	379		1997-98	yes	Coded from July 1, 1997 when became evident that FUNCINPEC left the government, hence the dyad was created.	no
Central African Republic	Military faction of the Central African Republic	17	X	2001	no	Coded from May 30 (first stated goal of incompatibility). Until June 8, 2001 (victory for government side).	no
Central African Republic	Forces of Francois Bozize	287	X	2002-03	no	Coded from Sept. 2002 (first stated goal of incompatibility) to March 15, 2003 (victory for rebel side).	no
Chad	CNR	22		1993-95	yes		no
Chad	CSNPD	21		1993-95	yes		no
Chad	FARF	26	X	1997-99	no		no
Chad	FNT	24		1993-95	no		no
Chad	MDD	25		1993-94, 1997-99	yes		no
Chad	MDJT	27	X	1999-2003	yes		no
Colombia	ELN	342		1993-2004	yes		no
Colombia	FARC	237		1993-2001	yes		2002
Comoros (Anjouan)	MPA Govt of Anjouan	35	X	1997-98	yes	Coded from Aug. 3 1997(first stated goal of incompatibility).	no
Congo	Cobras	189	X	1993-94	no		no
Congo	Cocoyes	37	X	1998-2000	yes		no
Congo	Ninjas	36	X	1993-95	no		no
Congo	Ntsiloulous	38	X	1999-2000, 2002-03	yes		no
Croatia (Serb)	Serbian Republic of Krajina	303		1993-96	yes		no
Democratic Republic of Congo	MLC	41	X	1998-99	yes	Coded from Sept. 30, 1998 (first stated goal of incompatibility).	2000

Conflict name	Rebel name (dyad name)	Dyad ID	New dyad	Time period	Third Party measures	Dyad details	War
Democratic Republic of Congo	RCD	40	X	1998	yes	Coded from Aug. 2, 1998 (first stated goal of incompatibility).	1998
Democratic Republic of Congo	RCD-ML	42	X	1999-2002	yes	Coded from May 19, 1999 (first stated goal of incompatibility).	no
Democratic Republic of Congo	AFDL	39	X	1996	yes	Coded from Oct. 18, 1996 (first stated goal of incompatibility).	1997
Djibouti	FRUD	43		1993-95	no		no
Djibouti	FRUD faction	44	X	1999-2000	yes		no
Egypt	al-Gama'a al-Islamiyya	241	X	1993-1999	yes		no
Eritrea	EIJM	435	X	1997-2000, 2003-04	no		no
Ethiopia (Afar)	ARDUF	52	X	1996-97	no		no
Ethiopia (Ogaden)	ONLF	54	X	1996-2004	yes		no
Ethiopia (Oromiya)	OLF	55		1999-2004	yes		no
Ethiopia (Somali)	AI-Itahad al-Islami	447	X	1996-2000	no	Coded from July 9, 1996 (first stated goal of incompatibility).	no
Georgia	Zviadists	289		1993-94	no		no
Georgia (Abkhazia)	Republic of Abkhazia	259		1993	yes		1993
Georgia (South Ossetia)	Republic of South Ossetia	297		2004	yes		no
Guatemala	URNG	228		1993-96	yes		no
Guinea	RFDG	57	X	2000-02	yes	Coded from Sept. 17, 2000 (first use of armed force and first battle-related death).	no
Guinea Bissau	Military junta for the consolidation of democracy, peace and justice	58	X	1998	yes	Coded from July 7, 1998 (first use of armed force and first battle-related death).	1998
Haiti	OP Lavalas (Chimères)	441	X	2004	no	Coded from Sept. 28, 2004 (first stated goal of incompatibility).	no

Conflict name	Rebel name (dyad name)	Dyad ID	New dyad	Time period	Third Party measures	Dyad details	War
Haiti	RARF	440	X	2004	yes	Coded from Feb. 5, 2004 (first use of armed force and first battle-related death). Until Feb. 29, 2004 (victory for rebel side).	no
India	MCC	406		1993-94, 1996-2004	no		no
India	PWG	405		1993-2004	yes		no
India (Assam)	ULFA	296		1994-2004	yes		no
India (Bodoland)	BDSF / NDFB	313	X	1993-2004	yes		no
India (Manipur)	KNF	338	X	1997-98	no		no
India (Manipur)	PLA	325		1993-2001, 2004	yes		no
India (Manipur)	UNLF	336	X	1994-95, 1997-2000, 2003-04	yes		no
India (Nagaland)	NSCN (I-M)	286		1993-98, 2000-01	yes		no
India (Tripura)	ATTF	262		1993-94, 1997-2000	no		no
India (Tripura)	NLFT	269	X	1995-2004	yes		no
Indonesia (Aceh)	GAM	347		1999-2004	yes		no
Iraq	Al-Mahdi Army	442	X	2004	yes		2004
Iraq	Jaish Ansar Al-Sunna	443	X	2004	no		no
Israel (Palestine)	AMB	426	X	2002-04	yes		no
Israel (Palestine)	Fatah	377		2000-03	yes		no
Israel (Palestine)	Hamas	381	X	1993-97, 2000-04	yes		no
Israel (Palestine)	Harakat Amal	425	X	1995-98	yes		no
Israel (Palestine)	Hezbollah	421		1993-2000	yes		no
Israel (Palestine)	Palestinian Islamic Jihad	380		1995-96, 2002-04	yes		no
Israel (Palestine)	PFLP	419		2001-02	yes		no

Conflict name	Rebel name (dyad name)	Dyad ID	New dyad	Time period	Third Party measures	Dyad details	War
Israel (Palestine)	PNA	427	X	1996-97, 2000-03	yes		no
Ivory Coast	MJP	245	X	2002-03	yes	Coded from Nov. 27, 2002 (first use of armed force) until April 16, 2003 (joined the power-sharing government). In 2004, MJP is a part of Forces Nouvelles.	no
Ivory Coast	MPCI	89	X	2002-03	yes	Coded from Sept. 19, 2002 (first use of armed force). Until April 16, 2003 (joined the power-sharing government). In 2004, MPCI is a part of Forces Nouvelles.	no
Ivory Coast	MPIGO	91	X	2002-03	yes	Coded from Nov. 2002. Until April 6, 2003 when they are included in a power-sharing government. In 2004, MPIGO is a part of Forces Nouvelles.	no
Ivory Coast	Forces Nouvelles	439	X	2004	yes	Coded from March 5, 2004 (first stated goal of incompatibility) until Aug. 9, 2004 (rebel side joined the government). On Oct. 30, 2004, the rebels left the government and restarted their armed opposition. Thus, the coding restarts on this date. In sum: March 5-Aug 9 and Oct 30, 2004 and onwards is coded.	no
Lesotho	Military faction	92	X	1998	yes	Coded from Sept. 1998 to Nov. 11, 1998. End due to victory.	no
Liberia	LURD	95	X	2000-02	yes	Coded from July 9, 2000 (first stated goal of incompatibility)	2003
Macedonia	UCK	341	X	2001	yes	Coded until Sept. 27, 2001 when the UCK was formally dissolved.	no
Mali (Azawad)	FIAA	97	X	1994-95	yes		no
Mexico	EPR	299	X	1996-97	no		no
Mexico	EZLN	230	X	1994-95	yes		no
Myanmar	ABSDF	322		1994-95	yes		no
Myanmar (Arakan)	RSO	312		1994-95	no		no
Myanmar (Karenni)	KNPP	311		1996-97	yes		no
Myanmar (Karen)	God's Army	314	X	2000-01	yes		no
Myanmar (Mon)	BMA	326		1996-97	yes		no
Myanmar (Shan)	MTA	308		1993	no		1994
Myanmar (Shan)	SSA/s	307		1996-2003	yes		no
Myanmar (Wa)	UWSA	321	X	1997-98	no		no

Conflict name	Rebel name (dyad name)	Dyad ID	New dyad	Time period	Third Party measures	Dyad details	War
Nepal	CPN-M/UPF	349	X	1996-2001	yes		2002
Niger (Air and Azawad)	CRA / ORA	111	X	1994-95	yes		no
Niger (Air and Azawad)	UFRA	112	X	1997-98	yes		no
Niger (Eastern Niger)	FARS	114	X	1997-98	yes		no
Niger (Eastern Niger)	FDR	113	X	1996-97	no		no
Nigeria (Northern Nigeria)	Ahlul Sunnah Jamaa	446	X	2004	no		no
Nigeria (Niger Delta)	NDPVF	473	X	2004	no	Coded from July 2004 (first stated goal of incompatibility)	no
Pakistan	MQM	340		1995-97	yes		no
Papua New Guinea (Bougainville)	BRA	337		1993-97	yes		no
Peru	MRTA	319		1993-94	no		no
Philippines (Mindanao)	ASG	249	X	1994-2004	yes		no
Philippines (Mindanao)	MILF	242		1994-99	yes		2000
Philippines (Mindanao)	MNLF faction	252	X	2001-03	no		no
Russia	Parliamentary forces	350	X	1993	yes	Coded from Sept. 21, 1993 (first stated goal of incompatibility) until Oct. 4, 1993 (victory for government side)	no
Russia (Chechnya)	Republic of Chechnya (Ichkeria)	348	X	1994	no		1995
Russia (Dagestan)	Wahhabi movement of the Buinaksk district	368	X	1999	no	Coded until Sept. 24, 1999 (victory for government side).	no

Conflict name	Rebel name (dyad name)	Dyad ID	New dyad	Time period	Third Party measures	Dyad details	War
Rwanda	PALIR	128	X	1997	no	Coded from March 15, 1997 (first stated goal of incompatibility).	1998
Senegal (Casamance)	MFDC	129		1993-2004	yes		no
Sierra Leone	AFRC	131	X	1997-2000	yes	Coded from May 25, 1997 (first stated goal of incompatibility)	no
Sierra Leone	Kamajors	132	X	1997-99	no	Coded from May 25, 1997 (first stated goal of incompatibility).	no
Sierra Leone	RUF	130		1993-97	yes		1998
Somalia	SRRC	212	X	2001-02	yes	Coded from March 30, 2001 (first stated goal of incompatibility).	no
Sudan	JEM	434	X	2003	no	Coded from Oct. 27, 2003 (first stated goal of incompatibility).	2003
Sudan	SLM/A	433	X	2003	no	Coded from March 14, 2003 (first stated goal of incompatibility).	2003
Sudan (Southern Sudan)	SAF	201	X	1996	no		no
Sudan (Southern Sudan)	SPLM-A faction / SSIM	199		1995-96	yes		no
Tajikistan	Movement for Peace in Tajikistan	415	X	1998-99	yes	Coded from Nov. 4, 1998 (first use of armed force. The first stated goal of incompatibility was announced the next day, on Nov 5, 1998)	no
Thailand (Patani)	Patani insurgents	472	X	2003-04	yes		no
Uganda	ADF	153	X	1996-2003	yes	Coded from June 1996 (first stated goal of incompatibility).	no
Uganda	UNRF II	431	X	1997-98	no		no
Uganda	WNBF	152	X	1996-97	no		no
UK (Northern Ireland)	RIRA	248	X	1998-99	yes	Coded from May 8, 1998 (first stated goal of incompatibility).	no
Uzbekistan	IMU	363	X	2000-01	yes		no
Uzbekistan	JIG	444	X	2004	no		no
Yemen (South Yemen)	Democratic Republic of Yemen	375	X	1994	yes	Coded from Feb. 3 (first stated goal of incompatibility) until July 7, 1994 (victory for government side).	1994
Yugoslavia (Kosovo)	UCK	295	X	1998	yes		1998

APPENDIX F: INTENSITY BY DYAD-YEAR

Name (conflict)	Dyad name	Year	Intensity
Afghanistan	Government of Afghanistan - Taleban	1995	Minor
Afghanistan	Government of Afghanistan - Taleban	1996	Minor
Afghanistan	Government of Afghanistan - Taleban	2003	Minor
Afghanistan	Government of Afghanistan - Taleban	2004	Minor
Afghanistan	Government of Afghanistan - UIFSA	1996	Minor
Algeria	Government of Algeria – MIA (FIS)	1993	War
Algeria	Government of Algeria - GIA	1993	War
Algeria	Government of Algeria - GSPC	1999	Minor
Algeria	Government of Algeria - GSPC	2000	Minor
Algeria	Government of Algeria - GSPC	2001	Minor
Algeria	Government of Algeria - GSPC	2002	Minor
Algeria	Government of Algeria - GSPC	2003	Minor
Algeria	Government of Algeria - GSPC	2004	Minor
Angola (Cabinda)	Government of Angola - FLEC-FAC	1994	Minor
Angola (Cabinda)	Government of Angola - FLEC-FAC	1995	Inactive
Angola (Cabinda)	Government of Angola - FLEC-FAC	1996	Minor
Angola (Cabinda)	Government of Angola - FLEC-FAC	1997	Minor
Angola (Cabinda)	Government of Angola - FLEC-FAC	1998	Minor
Angola (Cabinda)	Government of Angola - FLEC-FAC	1999	Inactive
Angola (Cabinda)	Government of Angola - FLEC-FAC	2002	Minor
Angola (Cabinda)	Government of Angola - FLEC-FAC	2003	Inactive
Angola (Cabinda)	Government of Angola - FLEC-FAC	2004	Minor
Angola (Cabinda)	Government of Angola - FLEC-R	1994	Minor
Angola (Cabinda)	Government of Angola - FLEC-R	1995	Inactive
Angola (Cabinda)	Government of Angola - FLEC-R	1997	Minor
Angola (Cabinda)	Government of Angola - FLEC-R	1998	Inactive
Angola (Cabinda)	Government of Angola - FLEC-R	2002	Minor
Angola (Cabinda)	Government of Angola - FLEC-R	2003	Inactive
Azerbaijan	Government of Azerbaijan - Husseinov Military faction	1993	Minor
Azerbaijan	Government of Azerbaijan - OPON forces	1995	Minor
Bosnia and Herzegovina (Bihacka Krajina)	Government of Bosnia-Herzegovina - Autonomous Province of Western Bosnia	1993	Minor

Bosnia and Herzegovina (Bihacka Krajina)	Government of Bosnia-Herzegovina - Autonomous Province of Western Bosnia	1994	Minor
Bosnia and Herzegovina (Bihacka Krajina)	Government of Bosnia-Herzegovina - Autonomous Province of Western Bosnia	1995	Minor
Bosnia and Herzegovina (Croat)	Government of Bosnia-Herzegovina - Croatian Republic of Bosnia and Herzegovina	1993	War
Burundi	Government of Burundi - CNDD	1994	Minor
Burundi	Government of Burundi - CNDD	1995	Minor
Burundi	Government of Burundi - CNDD	1996	Minor
Burundi	Government of Burundi - CNDD	1997	Minor
Burundi	Government of Burundi - CNDD	1998	Minor
Burundi	Government of Burundi - CNDD	1999	Inactive
Burundi	Government of Burundi - CNDD-FDD	1999	Minor
Burundi	Government of Burundi - CNDD-FDD	2000	Minor
Burundi	Government of Burundi - CNDD-FDD	2001	Minor
Burundi	Government of Burundi - CNDD-FDD	2002	Minor
Burundi	Government of Burundi - CNDD-FDD	2003	Minor
Burundi	Government of Burundi - CNDD-FDD	2004	Inactive
Burundi	Government of Burundi - Frolina	1997	Minor
Burundi	Government of Burundi - Frolina	1998	Inactive
Burundi	Government of Burundi - Palipehutu-FNL	1997	Minor
Burundi	Government of Burundi - Palipehutu-FNL	1998	Minor
Burundi	Government of Burundi - Palipehutu-FNL	1999	Minor
Burundi	Government of Burundi - Palipehutu-FNL	2000	Minor
Burundi	Government of Burundi - Palipehutu-FNL	2001	Minor
Burundi	Government of Burundi - Palipehutu-FNL	2002	Minor
Burundi	Government of Burundi - Palipehutu-FNL	2003	Minor
Burundi	Government of Burundi - Palipehutu-FNL	2004	Minor
Cambodia	Government of Cambodia (Kampuchea) - FUNCINPEC	1997	Minor
Cambodia	Government of Cambodia (Kampuchea) - FUNCINPEC	1998	Inactive
Central African Republic	Government of Central African Republic - Forces of Francois Bozize	2002	Minor
Central African Republic	Government of Central African Republic - Forces of Francois Bozize	2003	Inactive
Central African Republic	Government of Central African Republic - Military faction of the Central African Republic	2001	Minor
Chad	Government of Chad - CNR	1993	Minor
Chad	Government of Chad - CNR	1994	Minor
Chad	Government of Chad - CNR	1995	Inactive
Chad	Government of Chad - CSNPD	1993	Minor

Chad	Government of Chad - CSNPD	1994	Minor
Chad	Government of Chad - CSNPD	1995	Inactive
Chad	Government of Chad - FARF	1997	Minor
Chad	Government of Chad - FARF	1998	Minor
Chad	Government of Chad - FARF	1999	Inactive
Chad	Government of Chad - FNT	1993	Minor
Chad	Government of Chad - FNT	1994	Minor
Chad	Government of Chad - FNT	1995	Inactive
Chad	Government of Chad - MDD	1993	Minor
Chad	Government of Chad - MDD	1994	Inactive
Chad	Government of Chad - MDD	1997	Minor
Chad	Government of Chad - MDD	1998	Minor
Chad	Government of Chad - MDD	1999	Inactive
Chad	Government of Chad - MDJT	1999	Minor
Chad	Government of Chad - MDJT	2000	Minor
Chad	Government of Chad - MDJT	2001	Minor
Chad	Government of Chad - MDJT	2002	Minor
Chad	Government of Chad - MDJT	2003	Inactive
Colombia	Government of Colombia - ELN	1993	Minor
Colombia	Government of Colombia - ELN	1994	Minor
Colombia	Government of Colombia - ELN	1995	Minor
Colombia	Government of Colombia - ELN	1996	Minor
Colombia	Government of Colombia - ELN	1997	Minor
Colombia	Government of Colombia - ELN	1998	Minor
Colombia	Government of Colombia - ELN	1999	Minor
Colombia	Government of Colombia - ELN	2000	Minor
Colombia	Government of Colombia - ELN	2001	Minor
Colombia	Government of Colombia - ELN	2002	Minor
Colombia	Government of Colombia - ELN	2003	Minor
Colombia	Government of Colombia - ELN	2004	Minor
Colombia	Government of Colombia - FARC	1993	Minor
Colombia	Government of Colombia - FARC	1994	Minor
Colombia	Government of Colombia - FARC	1995	Minor
Colombia	Government of Colombia - FARC	1996	Minor

Colombia	Government of Colombia - FARC	1997	Minor
Colombia	Government of Colombia - FARC	1998	Minor
Colombia	Government of Colombia - FARC	1999	Minor
Colombia	Government of Colombia - FARC	2000	Minor
Colombia	Government of Colombia - FARC	2001	Minor
Comoros (Anjouan)	Government of the Comoros - MPA Govt of Anjouan	1997	Minor
Comoros (Anjouan)	Government of the Comoros - MPA Govt of Anjouan	1998	Inactive
Congo	Government of Congo - Cobras	1993	Minor
Congo	Government of Congo - Cobras	1994	Inactive
Congo	Government of Congo - Cocoyes	1998	Minor
Congo	Government of Congo - Cocoyes	1999	Minor
Congo	Government of Congo - Cocoyes	2000	Inactive
Congo	Government of Congo - Ninjas	1993	Minor
Congo	Government of Congo - Ninjas	1994	Minor
Congo	Government of Congo - Ninjas	1995	Inactive
Congo	Government of Congo - Ntsiloulous	1999	Minor
Congo	Government of Congo - Ntsiloulous	2000	Inactive
Congo	Government of Congo - Ntsiloulous	2002	Minor
Congo	Government of Congo - Ntsiloulous	2003	Inactive
Croatia (Serb)	Government of Croatia - Serbian Republic of Krajina	1993	Minor
Croatia (Serb)	Government of Croatia - Serbian Republic of Krajina	1994	Inactive
Croatia (Serb)	Government of Croatia - Serbian Republic of Krajina	1995	Minor
Croatia (Serb)	Government of Croatia - Serbian Republic of Krajina	1996	Inactive
Democratic Republic of Congo	Government of Congo, Democratic Republic of - MLC	1998	Minor
Democratic Republic of Congo	Government of Congo, Democratic Republic of - MLC	1999	Minor
Democratic Republic of Congo	Government of Congo, Democratic Republic of - RCD	1998	War
Democratic Republic of Congo	Government of Congo, Democratic Republic of - RCD-ML	1999	Minor
Democratic Republic of Congo	Government of Congo, Democratic Republic of - RCD-ML	2000	Minor
Democratic Republic of Congo	Government of Congo, Democratic Republic of - RCD-ML	2001	Minor
Democratic Republic of Congo	Government of Congo, Democratic Republic of - RCD-ML	2002	Inactive
Democratic Republic of Congo	Government of Zaire - AFDL	1996	Minor
Djibouti	Government of Djibouti - FRUD	1993	Minor
Djibouti	Government of Djibouti - FRUD	1994	Minor
Djibouti	Government of Djibouti - FRUD	1995	Inactive

Djibouti	Government of Djibouti - FRUD faction	1999	Minor
Djibouti	Government of Djibouti - FRUD faction	2000	Inactive
Egypt	Government of Egypt - al-Gama'a al-Islamiyya	1993	Minor
Egypt	Government of Egypt - al-Gama'a al-Islamiyya	1994	Minor
Egypt	Government of Egypt - al-Gama'a al-Islamiyya	1995	Minor
Egypt	Government of Egypt - al-Gama'a al-Islamiyya	1996	Minor
Egypt	Government of Egypt - al-Gama'a al-Islamiyya	1997	Minor
Egypt	Government of Egypt - al-Gama'a al-Islamiyya	1998	Minor
Egypt	Government of Egypt - al-Gama'a al-Islamiyya	1999	Inactive
Eritrea	Government of Eritrea - EIJM	1997	Minor
Eritrea	Government of Eritrea - EIJM	1998	Inactive
Eritrea	Government of Eritrea - EIJM	1999	Minor
Eritrea	Government of Eritrea - EIJM	2000	Inactive
Eritrea	Government of Eritrea - EIJM	2003	Minor
Eritrea	Government of Eritrea - EIJM	2004	Inactive
Ethiopia (Afar)	Government of Ethiopia - ARDUF	1996	Minor
Ethiopia (Afar)	Government of Ethiopia - ARDUF	1997	Inactive
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	1996	Minor
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	1997	Inactive
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	1998	Minor
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	1999	Minor
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	2000	Minor
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	2001	Minor
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	2002	Minor
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	2003	Inactive
Ethiopia (Ogaden)	Government of Ethiopia - ONLF	2004	Minor
Ethiopia (Oromiya)	Government of Ethiopia - OLF	1999	Minor
Ethiopia (Oromiya)	Government of Ethiopia - OLF	2000	Minor
Ethiopia (Oromiya)	Government of Ethiopia - OLF	2001	Minor
Ethiopia (Oromiya)	Government of Ethiopia - OLF	2002	Minor
Ethiopia (Oromiya)	Government of Ethiopia - OLF	2003	Minor
Ethiopia (Oromiya)	Government of Ethiopia - OLF	2004	Minor
Ethiopia (Somali)	Government of Ethiopia - Al-Itahad al-Islami	1996	Minor
Ethiopia (Somali)	Government of Ethiopia - Al-Itahad al-Islami	1997	Minor

Ethiopia (Somali)	Government of Ethiopia - AI-Itahad al-Islami	1998	Inactive
Ethiopia (Somali)	Government of Ethiopia - AI-Itahad al-Islami	1999	Minor
Ethiopia (Somali)	Government of Ethiopia - AI-Itahad al-Islami	2000	Inactive
Georgia	Government of Georgia - Zviadists	1993	Minor
Georgia	Government of Georgia - Zviadists	1994	Inactive
Georgia (Abkhazia)	Government of Georgia - Republic of Abkhazia	1993	War
Georgia (South Ossetia)	Government of Georgia - Republic of South Ossetia	2004	Minor
Guatemala	Government of Guatemala - URNG	1993	Minor
Guatemala	Government of Guatemala - URNG	1994	Minor
Guatemala	Government of Guatemala - URNG	1995	Minor
Guatemala	Government of Guatemala - URNG	1996	Inactive
Guinea	Government of Guinea - RFDG	2000	Minor
Guinea	Government of Guinea - RFDG	2001	Minor
Guinea	Government of Guinea - RFDG	2002	Inactive
Guinea Bissau	Government of Guinea Bissau - Military junta for the consolidation of democracy, peace and justice	1998	War
Haiti	Government of Haiti - OP Lavalas (Chimères)	2004	Minor
Haiti	Government of Haiti - RARF	2004	Minor
India	Government of India - MCC	1993	Minor
India	Government of India - MCC	1994	Inactive
India	Government of India - MCC	1996	Minor
India	Government of India - MCC	1997	Inactive
India	Government of India - MCC	1998	Minor
India	Government of India - MCC	1999	Minor
India	Government of India - MCC	2000	Minor
India	Government of India - MCC	2001	Minor
India	Government of India - MCC	2002	Minor
India	Government of India - MCC	2003	Minor
India	Government of India - MCC	2004	Minor
India	Government of India - PWG	1993	Minor
India	Government of India - PWG	1994	Minor
India	Government of India - PWG	1995	Inactive
India	Government of India - PWG	1996	Minor
India	Government of India - PWG	1997	Minor
India	Government of India - PWG	1998	Minor

India	Government of India - PWG	1999	Minor
India	Government of India - PWG	2000	Minor
India	Government of India - PWG	2001	Minor
India	Government of India - PWG	2002	Minor
India	Government of India - PWG	2003	Minor
India	Government of India - PWG	2004	Minor
India (Assam)	Government of India - ULFA	1994	Minor
India (Assam)	Government of India - ULFA	1995	Minor
India (Assam)	Government of India - ULFA	1996	Minor
India (Assam)	Government of India - ULFA	1997	Minor
India (Assam)	Government of India - ULFA	1998	Minor
India (Assam)	Government of India - ULFA	1999	Minor
India (Assam)	Government of India - ULFA	2000	Minor
India (Assam)	Government of India - ULFA	2001	Minor
India (Assam)	Government of India - ULFA	2002	Minor
India (Assam)	Government of India - ULFA	2003	Minor
India (Assam)	Government of India - ULFA	2004	Minor
India (Bodoland)	Government of India - BDSF	1993	Minor
India (Bodoland)	Government of India - BDSF	1994	Minor
India (Bodoland)	Government of India - BDSF / NDFB	1995	Minor
India (Bodoland)	Government of India - BDSF / NDFB	1996	Minor
India (Bodoland)	Government of India - BDSF / NDFB	1997	Minor
India (Bodoland)	Government of India - BDSF / NDFB	1998	Minor
India (Bodoland)	Government of India - BDSF / NDFB	1999	Minor
India (Bodoland)	Government of India - BDSF / NDFB	2000	Minor
India (Bodoland)	Government of India - BDSF / NDFB	2001	Minor
India (Bodoland)	Government of India - BDSF / NDFB	2002	Minor
India (Bodoland)	Government of India - BDSF / NDFB	2003	Minor
India (Bodoland)	Government of India - BDSF / NDFB	2004	Minor
India (Manipur)	Government of India - KNF	1997	Minor
India (Manipur)	Government of India - KNF	1998	Inactive
India (Manipur)	Government of India - PLA	1993	Minor
India (Manipur)	Government of India - PLA	1994	Inactive
India (Manipur)	Government of India - PLA	1995	Minor

India (Manipur)	Government of India - PLA	1996	Minor
India (Manipur)	Government of India - PLA	1997	Inactive
India (Manipur)	Government of India - PLA	1998	Minor
India (Manipur)	Government of India - PLA	1999	Inactive
India (Manipur)	Government of India - PLA	2000	Minor
India (Manipur)	Government of India - PLA	2001	Inactive
India (Manipur)	Government of India - PLA	2004	Minor
India (Manipur)	Government of India - UNLF	1994	Minor
India (Manipur)	Government of India - UNLF	1995	Inactive
India (Manipur)	Government of India - UNLF	1997	Minor
India (Manipur)	Government of India - UNLF	1998	Inactive
India (Manipur)	Government of India - UNLF	1999	Minor
India (Manipur)	Government of India - UNLF	2000	Inactive
India (Manipur)	Government of India - UNLF	2003	Minor
India (Manipur)	Government of India - UNLF	2004	Minor
India (Nagaland)	Government of India - NSCN (I-M)	1993	Minor
India (Nagaland)	Government of India - NSCN (I-M)	1994	Minor
India (Nagaland)	Government of India - NSCN (I-M)	1995	Minor
India (Nagaland)	Government of India - NSCN (I-M)	1996	Minor
India (Nagaland)	Government of India - NSCN (I-M)	1997	Minor
India (Nagaland)	Government of India - NSCN (I-M)	1998	Inactive
India (Nagaland)	Government of India - NSCN (I-M)	2000	Minor
India (Nagaland)	Government of India - NSCN (I-M)	2001	Inactive
India (Tripura)	Government of India - ATTF	1993	Minor
India (Tripura)	Government of India - ATTF	1994	Inactive
India (Tripura)	Government of India - ATTF	1997	Minor
India (Tripura)	Government of India - ATTF	1998	Minor
India (Tripura)	Government of India - ATTF	1999	Minor
India (Tripura)	Government of India - ATTF	2000	Inactive
India (Tripura)	Government of India - NLFT	1995	Minor
India (Tripura)	Government of India - NLFT	1996	Inactive
India (Tripura)	Government of India - NLFT	1997	Minor
India (Tripura)	Government of India - NLFT	1998	Minor
India (Tripura)	Government of India - NLFT	1999	Minor

India (Tripura)	Government of India - NLFT	2000	Minor
India (Tripura)	Government of India - NLFT	2001	Minor
India (Tripura)	Government of India - NLFT	2002	Minor
India (Tripura)	Government of India - NLFT	2003	Minor
India (Tripura)	Government of India - NLFT	2004	Minor
Indonesia (Aceh)	Government of Indonesia - GAM	1999	Minor
Indonesia (Aceh)	Government of Indonesia - GAM	2000	Minor
Indonesia (Aceh)	Government of Indonesia - GAM	2001	Minor
Indonesia (Aceh)	Government of Indonesia - GAM	2002	Minor
Indonesia (Aceh)	Government of Indonesia - GAM	2003	Minor
Indonesia (Aceh)	Government of Indonesia - GAM	2004	Minor
Iraq	Government of Iraq - Al-Mahdi Army	2004	War
Iraq	Government of Iraq - Jaish Ansar Al-Sunna	2004	Minor
Israel (Palestine)	Government of Israel - AMB	2002	Minor
Israel (Palestine)	Government of Israel - AMB	2003	Minor
Israel (Palestine)	Government of Israel - AMB	2004	Minor
Israel (Palestine)	Government of Israel - Fatah	2000	Minor
Israel (Palestine)	Government of Israel - Fatah	2001	Minor
Israel (Palestine)	Government of Israel - Fatah	2002	Minor
Israel (Palestine)	Government of Israel - Fatah	2003	Inactive
Israel (Palestine)	Government of Israel - Hamas	1993	Minor
Israel (Palestine)	Government of Israel - Hamas	1994	Minor
Israel (Palestine)	Government of Israel - Hamas	1995	Inactive
Israel (Palestine)	Government of Israel - Hamas	1996	Minor
Israel (Palestine)	Government of Israel - Hamas	1997	Inactive
Israel (Palestine)	Government of Israel - Hamas	2000	Minor
Israel (Palestine)	Government of Israel - Hamas	2001	Minor
Israel (Palestine)	Government of Israel - Hamas	2002	Minor
Israel (Palestine)	Government of Israel - Hamas	2003	Minor
Israel (Palestine)	Government of Israel - Hamas	2004	Minor
Israel (Palestine)	Government of Israel - Harakat Amal	1995	Minor
Israel (Palestine)	Government of Israel - Harakat Amal	1996	Inactive
Israel (Palestine)	Government of Israel - Harakat Amal	1997	Minor
Israel (Palestine)	Government of Israel - Harakat Amal	1998	Inactive

Israel (Palestine)	Government of Israel - Hezbollah	1993	Minor
Israel (Palestine)	Government of Israel - Hezbollah	1994	Minor
Israel (Palestine)	Government of Israel - Hezbollah	1995	Minor
Israel (Palestine)	Government of Israel - Hezbollah	1996	Minor
Israel (Palestine)	Government of Israel - Hezbollah	1997	Minor
Israel (Palestine)	Government of Israel - Hezbollah	1998	Minor
Israel (Palestine)	Government of Israel - Hezbollah	1999	Minor
Israel (Palestine)	Government of Israel - Hezbollah	2000	Inactive
Israel (Palestine)	Government of Israel - Palestinian Islamic Jihad	1995	Minor
Israel (Palestine)	Government of Israel - Palestinian Islamic Jihad	1996	Inactive
Israel (Palestine)	Government of Israel - Palestinian Islamic Jihad	2002	Minor
Israel (Palestine)	Government of Israel - Palestinian Islamic Jihad	2003	Minor
Israel (Palestine)	Government of Israel - Palestinian Islamic Jihad	2004	Minor
Israel (Palestine)	Government of Israel - PFLP	2001	Minor
Israel (Palestine)	Government of Israel - PFLP	2002	Inactive
Israel (Palestine)	Government of Israel - PNA	1996	Minor
Israel (Palestine)	Government of Israel - PNA	1997	Inactive
Israel (Palestine)	Government of Israel - PNA	2000	Minor
Israel (Palestine)	Government of Israel - PNA	2001	Minor
Israel (Palestine)	Government of Israel - PNA	2002	Minor
Israel (Palestine)	Government of Israel - PNA	2003	Inactive
Ivory Coast	Government of Cote D'Ivoire - Forces Nouvelles	2004	Minor
Ivory Coast	Government of Cote D'Ivoire - MJP	2002	Minor
Ivory Coast	Government of Cote D'Ivoire - MJP	2003	Minor
Ivory Coast	Government of Cote D'Ivoire - MPCJ	2002	Minor
Ivory Coast	Government of Cote D'Ivoire - MPCJ	2003	Inactive
Ivory Coast	Government of Cote D'Ivoire - MPIGO	2002	Minor
Ivory Coast	Government of Cote D'Ivoire - MPIGO	2003	Minor
Lesotho	Government of Lesotho - Military faction	1998	Minor
Liberia	Government of Liberia - LURD	2000	Minor
Liberia	Government of Liberia - LURD	2001	Minor
Liberia	Government of Liberia - LURD	2002	Minor
Macedonia	Government of Macedonia (Former Yugoslav Republic of) - UCK	2001	Minor
Mali (Azawad)	Government of Mali - FIAA	1994	Minor

Mali (Azawad)	Government of Mali - FIAA	1995	Inactive
Mexico	Government of Mexico - EPR	1996	Minor
Mexico	Government of Mexico - EPR	1997	Inactive
Mexico	Government of Mexico - EZLN	1994	Minor
Mexico	Government of Mexico - EZLN	1995	Inactive
Myanmar	Government of Myanmar (Burma) - ABSDF	1994	Minor
Myanmar	Government of Myanmar (Burma) - ABSDF	1995	Inactive
Myanmar (Arakan)	Government of Myanmar (Burma) - RSO	1994	Minor
Myanmar (Arakan)	Government of Myanmar (Burma) - RSO	1995	Inactive
Myanmar (Karen)	Government of Myanmar (Burma) - God´s Army	2000	Minor
Myanmar (Karen)	Government of Myanmar (Burma) - God´s Army	2001	Inactive
Myanmar (Karenni)	Government of Myanmar (Burma) - KNPP	1996	Minor
Myanmar (Karenni)	Government of Myanmar (Burma) - KNPP	1997	Inactive
Myanmar (Mon)	Government of Myanmar (Burma) - BMA	1996	Minor
Myanmar (Mon)	Government of Myanmar (Burma) - BMA	1997	Inactive
Myanmar (Shan)	Government of Myanmar (Burma) - MTA	1993	Minor
Myanmar (Shan)	Government of Myanmar (Burma) - SSA/s	1996	Minor
Myanmar (Shan)	Government of Myanmar (Burma) - SSA/s	1997	Minor
Myanmar (Shan)	Government of Myanmar (Burma) - SSA/s	1998	Minor
Myanmar (Shan)	Government of Myanmar (Burma) - SSA/s	1999	Minor
Myanmar (Shan)	Government of Myanmar (Burma) - SSA/s	2000	Minor
Myanmar (Shan)	Government of Myanmar (Burma) - SSA/s	2001	Minor
Myanmar (Shan)	Government of Myanmar (Burma) - SSA/s	2002	Minor
Myanmar (Shan)	Government of Myanmar (Burma) - SSA/s	2003	Inactive
Myanmar (Wa)	Government of Myanmar (Burma) - UWSA	1997	Minor
Myanmar (Wa)	Government of Myanmar (Burma) - UWSA	1998	Inactive
Nepal	Government of Nepal - CPN-M/UPF	1996	Minor
Nepal	Government of Nepal - CPN-M/UPF	1997	Minor
Nepal	Government of Nepal - CPN-M/UPF	1998	Minor
Nepal	Government of Nepal - CPN-M/UPF	1999	Minor
Nepal	Government of Nepal - CPN-M/UPF	2000	Minor
Nepal	Government of Nepal - CPN-M/UPF	2001	Minor
Niger (Air and Azawad)	Government of Niger - CRA	1994	Minor
Niger (Air and Azawad)	Government of Niger – CRA/ORA	1995	Inactive

Niger (Air and Azawad)	Government of Niger - UFRA	1997	Minor
Niger (Air and Azawad)	Government of Niger - UFRA	1998	Inactive
Niger (Eastern Niger)	Government of Niger - FARS	1997	Minor
Niger (Eastern Niger)	Government of Niger - FARS	1998	Inactive
Niger (Eastern Niger)	Government of Niger - FDR	1996	Minor
Niger (Eastern Niger)	Government of Niger - FDR	1997	Inactive
Nigeria (Northern Nigeria)	Government of Nigeria - Ahlul Sunnah Jamaa	2004	Minor
Nigeria (Niger Delta)	Government of Nigeria - NDPVF	2004	Minor
Pakistan	Government of Pakistan - MQM	1995	Minor
Pakistan	Government of Pakistan - MQM	1996	Minor
Pakistan	Government of Pakistan - MQM	1997	Inactive
Papua New Guinea (Bougainville)	Government of Papua New Guinea - BRA	1993	Minor
Papua New Guinea (Bougainville)	Government of Papua New Guinea - BRA	1994	Minor
Papua New Guinea (Bougainville)	Government of Papua New Guinea - BRA	1995	Minor
Papua New Guinea (Bougainville)	Government of Papua New Guinea - BRA	1996	Minor
Papua New Guinea (Bougainville)	Government of Papua New Guinea - BRA	1997	Inactive
Peru	Government of Peru - MRTA	1993	Minor
Peru	Government of Peru - MRTA	1994	Inactive
Philippines (Mindanao)	Government of Philippines - ASG	1994	Minor
Philippines (Mindanao)	Government of Philippines - ASG	1995	Minor
Philippines (Mindanao)	Government of Philippines - ASG	1996	Inactive
Philippines (Mindanao)	Government of Philippines - ASG	1997	Minor
Philippines (Mindanao)	Government of Philippines - ASG	1998	Minor
Philippines (Mindanao)	Government of Philippines - ASG	1999	Minor
Philippines (Mindanao)	Government of Philippines - ASG	2000	Minor
Philippines (Mindanao)	Government of Philippines - ASG	2001	Minor
Philippines (Mindanao)	Government of Philippines - ASG	2002	Minor
Philippines (Mindanao)	Government of Philippines - ASG	2003	Minor
Philippines (Mindanao)	Government of Philippines - ASG	2004	Minor
Philippines (Mindanao)	Government of Philippines - MILF	1994	Minor
Philippines (Mindanao)	Government of Philippines - MILF	1995	Inactive
Philippines (Mindanao)	Government of Philippines - MILF	1996	Minor
Philippines (Mindanao)	Government of Philippines - MILF	1997	Minor
Philippines (Mindanao)	Government of Philippines - MILF	1998	Minor

Philippines (Mindanao)	Government of Philippines - MILF	1999	Minor
Philippines (Mindanao)	Government of Philippines - MNLF faction	2001	Minor
Philippines (Mindanao)	Government of Philippines - MNLF faction	2002	Minor
Philippines (Mindanao)	Government of Philippines - MNLF faction	2003	Inactive
Russia	Government of Russia (Soviet Union) - Parliamentary forces	1993	Minor
Russia (Chechnya)	Government of Russia (Soviet Union) - Republic of Chechnya (Ichkeria)	1994	Minor
Russia (Dagestan)	Government of Russia (Soviet Union) - Wahhabi movement of the Buinaksk district	1999	Minor
Rwanda	Government of Rwanda - PALIR	1997	Minor
Senegal (Casamance)	Government of Senegal - MFDC	1993	Minor
Senegal (Casamance)	Government of Senegal - MFDC	1994	Inactive
Senegal (Casamance)	Government of Senegal - MFDC	1995	Minor
Senegal (Casamance)	Government of Senegal - MFDC	1996	Inactive
Senegal (Casamance)	Government of Senegal - MFDC	1997	Minor
Senegal (Casamance)	Government of Senegal - MFDC	1998	Minor
Senegal (Casamance)	Government of Senegal - MFDC	1999	Minor
Senegal (Casamance)	Government of Senegal - MFDC	2000	Minor
Senegal (Casamance)	Government of Senegal - MFDC	2001	Minor
Senegal (Casamance)	Government of Senegal - MFDC	2002	Inactive
Senegal (Casamance)	Government of Senegal - MFDC	2003	Minor
Senegal (Casamance)	Government of Senegal - MFDC	2004	Inactive
Sierra Leone	Government of Sierra Leone - AFRC	1997	Minor
Sierra Leone	Government of Sierra Leone - AFRC	1998	Minor
Sierra Leone	Government of Sierra Leone - AFRC	1999	Minor
Sierra Leone	Government of Sierra Leone - AFRC	2000	Inactive
Sierra Leone	Government of Sierra Leone - Kamajors	1997	Minor
Sierra Leone	Government of Sierra Leone - Kamajors	1998	Minor
Sierra Leone	Government of Sierra Leone - Kamajors	1999	Inactive
Sierra Leone	Government of Sierra Leone - RUF	1993	Minor
Sierra Leone	Government of Sierra Leone - RUF	1994	Minor
Sierra Leone	Government of Sierra Leone - RUF	1995	Minor
Sierra Leone	Government of Sierra Leone - RUF	1996	Minor
Sierra Leone	Government of Sierra Leone - RUF	1997	Minor
Somalia	Government of Somalia - SRRC	2001	Minor
Somalia	Government of Somalia - SRRC	2002	Minor

Somalia	Government of Somalia - SRRC	2003	Inactive
Sudan	Government of Sudan - JEM	2003	War
Sudan	Government of Sudan - SLM/A	2003	War
Sudan (Southern Sudan)	Government of Sudan - SAF	1996	Minor
Sudan (Southern Sudan)	Government of Sudan - SPLM/A faction	1995	Minor
Sudan (Southern Sudan)	Government of Sudan - SPLM-A faction/SSIM	1996	Inactive
Thailand (Patani)	Government of Thailand - Patani insurgents	2003	Minor
Thailand (Patani)	Government of Thailand - Patani insurgents	2004	Minor
Tajikistan	Government of Tajikistan - Movement for Peace in Tajikistan	1998	Minor
Tajikistan	Government of Tajikistan - Movement for Peace in Tajikistan	1999	Inactive
Uganda	Government of Uganda - ADF	1996	Minor
Uganda	Government of Uganda - ADF	1997	Minor
Uganda	Government of Uganda - ADF	1998	Minor
Uganda	Government of Uganda - ADF	1999	Minor
Uganda	Government of Uganda - ADF	2000	Minor
Uganda	Government of Uganda - ADF	2001	Minor
Uganda	Government of Uganda - ADF	2002	Minor
Uganda	Government of Uganda - ADF	2003	Inactive
Uganda	Government of Uganda - UNRF II	1997	Minor
Uganda	Government of Uganda - UNRF II	1998	Inactive
Uganda	Government of Uganda - WNBF	1996	Minor
Uganda	Government of Uganda - WNBF	1997	Inactive
UK (Northern Ireland)	Government of United Kingdom - RIRA	1998	Minor
UK (Northern Ireland)	Government of United Kingdom - RIRA	1999	Inactive
Uzbekistan	Government of Uzbekistan - IMU	2000	Minor
Uzbekistan	Government of Uzbekistan - IMU	2001	Inactive
Uzbekistan	Government of Uzbekistan - JIG	2004	Minor
Yemen (South Yemen)	Government of Yemen (Arab Republic of Yemen) - Democratic Republic of Yemen	1994	War
Yugoslavia (Kosovo)	Government of Yugoslavia (Serbia) - UCK	1998	War